### **Analyzing and Optimizing Pumping Systems** October 12, 2016 Glenn T. Cunningham, PhD, P.E. Mechanical Engineering Department Tennessee Tech University gcunningham@tntech.edu ### Five basic causes of less than optimal pumping system operation - Installed components are inherently inefficient at the normal operating conditions - The installed components have degraded in service - More flow is being provided than the system requires - More head is being provided than the system requires - The equipment is being run when not required by the system ### Continuing to narrow the field: symptoms in pumping systems that indicate potential opportunity #### Look for: - Throttle valve-controlled systems - Bypass (recirculation) line normally open - Multiple parallel pump system with same number of pumps always operating - Constant pump operation in a batch environment or frequent cycle batch operation in a continuous process - Cavitation noise (at pump or elsewhere in the system) - High system maintenance - Systems that have undergone change in function - Pump at higher flow rates than are necessary for shorter periods of time ### Component and system approaches to energy and reliability improvement contrasted - Component optimization involves segregating components and analyzing in isolation – How efficiently does the pump provide flow to the system? - System optimization involves looking at how the whole group functions together and how changing one can help another – How efficient is the overall system at delivering the needed flow? ### Pumping Power Diagram Shaft Power (bhp) = Motor Input Power \* $(\eta_M)$ Fluid Energy Increase (whp) = Shaft Power (bhp) \* $(\eta_P)$ ### VFD on Pump Motor ### The system operating point is at the intersection of the pump and system head-capacity curves Pump performance characteristics ### There are four types of performance curves that are used to characterize pumps - Head - Shaft power - Efficiency - Net positive suction head required (NPSHR) #### **Actual Pump Curve** #### **Actual Pump Curve** ### Vertical turbine pump catalog curves are commonly provided in individual stage (bowl) performance format Note: Field performance will be affected by column, fitting losses ### The system operating point is at the intersection of the pump and system head-capacity curves # Each system has its own unique system curve The system curve describes everything in the system except the pump and gives the required head to move a given flow rate through the system. ## We'll use this system as an example: water is pumped from one tank to another There are two tank level indicators, four pressure gauges, and a flow meter available for our use. Pressure gauges 2 and 3 are in the same size pipe ### System curves are made up of two fundamental components - the static head and the frictional head - Static head refers to the change in elevation from the suction tank to the discharge tank - Tank over-pressures must be included in calculations - This is basically the change in potential energy of fluid as it moves from the suction tank to the discharge tank - Closed systems do not have static head - Static heads can be positive, negative or zero ## Two fundamental types of energy – or head – are required to move fluid through systems - Static head: The head required to move a fluid from one elevation and pressure to another elevation and pressure - Friction head: The head required to overcome the frictional losses in the pipe and fittings $$H_{\text{total}} = H_{\text{static}} + H_{\text{friction}}$$ Static head is independent of flow rate, but friction head varies roughly proportional to the square of the flow rate ### System Curves System curves display the total head required to move different amounts of flow through the piping system System curve equations: $$H_{\text{total}} = H_{\text{static}} + k'Q^{1.9}$$ Closed piping systems have zero static head Open piping systems generally have some static head ## The static head is made up of elevation, and sometimes pressure components ### Example static head calculation ### Example static head calculation ### System curves are made up of two fundamental components - the static head and the frictional head ### System head curves for three different systems NOTE: These are three different systems #### Actual Pump Data for VSD Operation #### **Variable Speed Pumping** ### **PSAT** Introduction ### **Example Water Treatment Plant** - County water treatment facility - 200 HP pump - 2 100 HP pumps - Typically run the 200 HP and one 100 HP - Peak demand is just under 1.6 MGD - Demand is less than 1.5 MGD 99.5% of the time - Would like to operate the plant 12 hours/day or less - Electric rate has a significant demand charge ### **Example Water Treatment Plant** ### System Curves #### City Water System | Pump<br>gpm | ft | Required<br>MGD | hrs/ | operating fraction | PSAT KW optimal | Monthly unit costs: 1.2 MGD | | | | | | | |-----------------------------------------------------|----------------------------------------------------|----------------------------------------|-----------------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------|--------------------------------------------------------------------------|------------------------------------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------|------------------------------------------------------------------------------------------|----------------------------------------------------------------------| | | | | | | | kwhr | Demand<br>charge | Energy<br>charge | Service<br>fee | Tax | annual<br>cost | avg.<br>\$/k/Vhr | | 1700 | 294.1 | 1.2 | 11.76 | 0.490 | 113.6 | 40651 | \$628 | \$1,809 | \$9 | \$147 | \$31,106 | 0.0638 | | 1800 | 298.1 | 1.2 | 11.11 | 0.463 | 121.6 | 41096 | \$707 | \$1,823 | \$9 | \$152 | \$32,293 | 0.0655 | | 1900 | 302.3 | 1.2 | 10.53 | 0.439 | 129.8 | 41559 | \$788 | \$1,838 | \$9 | \$158 | | 0.0672 | | 2000 | 306.8 | 1.2 | 10.00 | 0.417 | 138.5 | 42127 | \$873 | \$1,856 | \$9 | \$164 | \$34,837 | 0.0689 | | 2100 | 311.4 | 1.2 | 9.52 | 0.397 | 147.4 | 42699 | \$961 | \$1,875 | \$9 | \$171 | \$36,189 | 0.0706 | | 2200 | 316.4 | 1.2 | 9.09 | 0.379 | 156.4 | 43247 | \$1,050 | \$1,892 | \$9 | \$177 | \$37,543 | 0.0723 | | 2300 | 321.5 | 1.2 | 8.70 | 0.362 | 165.9 | 43879 | \$1,144 | \$1,913 | \$9 | \$184 | \$38,995 | 0.0741 | | 2400 | 326.9 | 1.2 | 8.33 | 0.347 | 175.8 | 44560 | \$1,242 | \$1,935 | \$9 | \$191 | \$40,517 | 0.0758 | | 2500 | 332.5 | 1.2 | 8.00 | 0.333 | 185.8 | 45211 | \$1,340 | \$1,956 | \$9 | \$198 | \$42,039 | 0.0775 | | | | | | | | Monthly unit costs: 1.5 MGD | | | | | | | | | | | | | | | Monthly u | nit costs | : 1.5 MGD | ) | | | | Pump | ft | Required<br>MGD | hrs/ | operating fraction | PSAT KW | kwhr | Demand | Energy | Service | | annual<br>cost | avg.<br>\$/kWhr | | gpm | ft<br>294.1 | MGD | day | fraction | optimal | kwhr<br>50814 | Demand<br>charge | Energy<br>charge | Service<br>fee | Tax | cost | \$/kWhr | | gpm<br>1700 | 294.1 | MGD<br>1.5 | day<br>14.71 | fraction<br>0.613 | optimal<br>113.6 | 50814 | Demand<br>charge<br>\$628 | Energy<br>charge<br>\$2,136 | Service<br>fee<br>\$9 | Tax<br>\$166 | cost<br>\$35,270 | \$/kVVhr<br>0.0578 | | gpm<br>1700<br>1800 | | MGD<br>1.5<br>1.5 | day<br>14.71<br>13.89 | fraction<br>0.613<br>0.579 | optimal<br>113.6<br>121.6 | 50814<br>51370 | Demand<br>charge<br>\$628<br>\$707 | Energy<br>charge<br>\$2,136<br>\$2,154 | Service<br>fee<br>\$9<br>\$9 | Tax<br>\$166<br>\$172 | cost<br>\$35,270<br>\$36,502 | \$/ kV/hr<br>0.0578<br>0.0592 | | gpm<br>1700 | 294.1<br>298.1 | MGD<br>1.5 | day<br>14.71 | fraction<br>0.613 | optimal<br>113.6 | 50814 | Demand<br>charge<br>\$628 | Energy<br>charge<br>\$2,136<br>\$2,154<br>\$2,173 | Service<br>fee<br>\$9 | Tax<br>\$166 | cost<br>\$35,270<br>\$36,502<br>\$37,769 | avg.<br>\$/ k/vhr<br>0.0578<br>0.0592<br>0.0606<br>0.0620 | | gpm<br>1700<br>1800<br>1900 | 294.1<br>298.1<br>302.3 | MGD<br>1.5<br>1.5<br>1.5 | day<br>14.71<br>13.89<br>13.16 | 0.613<br>0.579<br>0.548 | optimal<br>113.6<br>121.6<br>129.8 | 50814<br>51370<br>51948 | Demand<br>charge<br>\$628<br>\$707<br>\$788 | Energy<br>charge<br>\$2,136<br>\$2,154 | Service<br>fee<br>\$9<br>\$9 | Tax<br>\$166<br>\$172<br>\$178 | cost<br>\$35,270<br>\$36,502<br>\$37,769 | \$/ kV/hr<br>0.0578<br>0.0592<br>0.0606 | | gpm<br>1700<br>1800<br>1900<br>2000 | 294.1<br>298.1<br>302.3<br>306.8 | MGD<br>1.5<br>1.5<br>1.5 | 14.71<br>13.89<br>13.16<br>12.50 | 0.613<br>0.579<br>0.548<br>0.521 | optimal<br>113.6<br>121.6<br>129.8<br>138.5 | 50814<br>51370<br>51948<br>52659 | Demand<br>charge<br>\$628<br>\$707<br>\$788<br>\$873 | Energy<br>charge<br>\$2,136<br>\$2,154<br>\$2,173<br>\$2,195 | Service<br>fee<br>\$9<br>\$9<br>\$9<br>\$9 | Tax<br>\$166<br>\$172<br>\$178<br>\$185 | cost<br>\$35,270<br>\$36,502<br>\$37,769<br>\$39,152<br>\$40,562 | \$/ kWhr<br>0.0578<br>0.0592<br>0.0606<br>0.0620 | | gpm<br>1700<br>1800<br>1900<br>2000<br>2100 | 294.1<br>298.1<br>302.3<br>306.8<br>311.4 | MGD<br>1.5<br>1.5<br>1.5<br>1.5<br>1.5 | day<br>14.71<br>13.89<br>13.16<br>12.50<br>11.90 | fraction<br>0.613<br>0.579<br>0.548<br>0.521<br>0.496 | optimal<br>113.6<br>121.6<br>129.8<br>138.5<br>147.4 | 50814<br>51370<br>51948<br>52659<br>53374 | Demand<br>charge<br>\$628<br>\$707<br>\$788<br>\$873<br>\$961 | Energy<br>charge<br>\$2,136<br>\$2,154<br>\$2,173<br>\$2,195<br>\$2,219 | Service<br>fee<br>\$9<br>\$9<br>\$9<br>\$9 | Tax<br>\$166<br>\$172<br>\$178<br>\$185<br>\$191<br>\$198 | cost<br>\$35,270<br>\$36,502<br>\$37,769<br>\$39,152<br>\$40,562 | \$/ kV/hr<br>0.0578<br>0.0592<br>0.0606<br>0.0620<br>0.0633 | | gpm<br>1700<br>1800<br>1900<br>2000<br>2100<br>2200 | 294.1<br>298.1<br>302.3<br>306.8<br>311.4<br>316.4 | MGD<br>1.5<br>1.5<br>1.5<br>1.5<br>1.5 | day<br>14.71<br>13.89<br>13.16<br>12.50<br>11.90<br>11.36 | 0.613<br>0.579<br>0.548<br>0.521<br>0.496<br>0.473 | optimal<br>113.6<br>121.6<br>129.8<br>138.5<br>147.4<br>156.4 | 50814<br>51370<br>51948<br>52659<br>53374<br>54059 | Demand<br>charge<br>\$628<br>\$707<br>\$788<br>\$873<br>\$961<br>\$1,050 | Energy<br>charge<br>\$2,136<br>\$2,154<br>\$2,173<br>\$2,195<br>\$2,219<br>\$2,241 | Service<br>fee<br>\$9<br>\$9<br>\$9<br>\$9<br>\$9<br>\$9 | Tax<br>\$166<br>\$172<br>\$178<br>\$185<br>\$191<br>\$198 | cost<br>\$35,270<br>\$36,502<br>\$37,769<br>\$39,152<br>\$40,562<br>\$41,973<br>\$43,489 | \$/ kWhr<br>0.0578<br>0.0592<br>0.0606<br>0.0620<br>0.0633<br>0.0647 | Figure 15. Spreadsheet showing optimal energy cost at various pump flow rates, based on average daily demands of 1.2 and 1.5 million gallons. Energy charge: First 15,000 kWhr each month @ 6.55 cents/kWhr, remainder @ 3.221 cents/kWhr Demand charge: \$9.87 per kW for all demand above 50 kW, based on maximum 30-minute average during each month Fixed service fee: \$9/month Sales tax: 6% adder to sum of above charges ### Parallel and series pumping "laws", like the pump affinity laws apply to the pump curves *only* - Parallel pumps sum the flow rates at a given head - Series pumps sum the heads at a given flow rate ### Parallel pumps can help adapt to changing system requirements <u>and</u> provide redundancy ## Unlike pumps can also be used in parallel, but with caution ## Identical pumps in series; add head at a given flow rate to estimate overall performance ### Parallel Pumping Example ### Parallel Pumping Example #### Parallel Pumping Example #### Parallel Pumps: Header Pressure #### V8 B2 Coolant Header Pressure North Side # Variable speed drive performance characteristics ## Combined motor & adjustable frequency drive results demonstrate high drive efficiencies Note: 50-hp, 2-pole, standard efficiency motor (89% efficient @ full load) Source: Tests conducted at Y-12 plant motor test facility by Don Casada, Oak Ridge National Laboratory # What happens if we reduce pump speed in the three system types mentioned earlier? # Change in speed for the all frictional system results in maintenance of constant pump efficiency (Pump 2) # Change in speed for the all frictional system results in maintenance of constant pump efficiency (Pump 3) # Change in speed for the 100-ft static system with Pump 2 results in loss of flow at ~78% speed #### The steeper head-capacity curve for pump 3 makes for improved turndown and controllability ## All three system curves with P2, variable speed ## All three system curves with P3, variable speed # How about parallel pump operation with different system types? ## Parallel pump response also depends on the nature of the system and pump curves (P2) # Parallel pump response also depends on the nature of the system and pump curves (P3) ## An introduction to the Pumping System Assessment Tool (PSAT) - Goal: to assist pump users in identifying pumping systems that are the most likely candidates for energy and cost savings - Requires field measurements or estimates of flow rate, pressure, and motor power or current - Uses pump and motor performance data from Hydraulic Institute standard ANSI/HI-1.3 and MotorMaster+ to estimate existing, achievable performance #### Assessing the magnitude of the opportunity - Pumping System Assessment Tool - Focus on systems flagged by the size and symptom filters (size alone is, however, sufficient) - Quantifies energy and cost savings opportunity - Does not identify the solution 50 #### Main panel overview ## Accessing background information and supporting data Background information # Click on Background information button to bring up a Selection menu list We'll look at these items ## Motor performance curves access # Accessing pump head calculator button in input for Condition A Pump head calculation using suction source elevation and discharge pressure data ## Alternate pump head calculation Popup selection Alternate pump head calculation using suction and discharge pressure data # Accessing system curve calculator If the system curve is retained and the analysis is subsequently logged, the system curve will be stored with the log (and available for recall). **BestPractices Workshop** #### Analyses can be logged, retrieved, or deleted The default log location is in the Logs folder, located inside the PSAT2008 folder (which is, by default, in your Program Files folder), but logs can be saved to and retrieved from other locations. After navigating to the desired location, type the name of the log you want to create in the File name: box and click Save File Tools Help # A valve tool is included in the PSAT2008 package # Pump affinity laws and parallel or series pump operation Pump affinity laws can be used to predict pump curves for different speeds and impeller diameters Speed Diameter # The affinity laws aren't perfect for diameter changes: head curves ## Considering a trim in impeller diameter? #### Recommendations: - Get actual performance curves from the manufacturer, especially if the trim change being considered is large - Do a field performance test of the existing pump "If it is necessary to dismantle a pump after the performance test for the sole purpose of changing rotation or machining impellers to meet the tolerances, no re-test shall be required unless the reduction in diameter exceeds 5% of the original diameter." (HI-1.6, Centrifugal Pump Tests) # But the affinity laws generally hold up very well with speed changes Note: same pump as previous slides, impeller size = 17.9 inches **67** #### Shaft power curves at four speeds ### Efficiency curves at four speeds